Health Enhancement Community Initiative Financing Strategy and Model Reference Community Webinar Sep 5, 2018 10:00 – 11:00 AM ## Today's Objectives - 1. Provide overview of <u>current design</u> of HEC financing strategy and model - 2. Obtain feedback from Reference Communities regarding current design, including implications and feasibility, in order to refine strategy and model - 3. Provide sufficient background information so Reference Communities can provide recommendations in their final reports ## Agenda - I. Introduction - II. HEC Financing Strategy and Model - **III.** Discussion - IV.Next Steps #### Part I ## Introduction Overview of Health Enhancement Community Initiative ## What is a Health Enhancement Community? - Accountable for reducing the incidence, prevalence, and costs of select health priorities and increasing health equity in a defined geographic area - Implementing multiple, interrelated, and cross-sector strategies that address the root causes of poor health, health inequity, and preventable costs - New, collaborative entities organized and operating within a formal governance structure - Comprise multiple sectors who are necessary to and mutually accountable for achieving defined outcomes - Continually engage and involve community members and other stakeholders the governance of the HEC and the design, implementation, and evaluation of interventions - Operate in an economic environment that is sustainable and rewards communities for prevention, health improvement, and the economic value they produce ## What prevention aims will HECs seek to achieve? ## **Primary Aims Across All HECs** Improve Child Well-being Increase Healthy Weight and Physical Fitness While these two will be the focus of all HECs, HECs may also select additional priorities. # How Will Health Equity Be Core to the HEC Initiative? ## **Propose Embedding Health Equity Throughout HEC Initiative** - Stratified Data - Interventions - Measures - Logic Models - Supports (e.g., framework, TA, training, etc.) - Structure (e.g., Statewide HEC Consortium) ## HEALTH EQUITY DEFINITION Providing all people with fair opportunities to achieve optimal health and attain their full potential. ## What interventions will HECs implement? #### Part II ## Financing Model How will the HECs be supported financially? ## **Prevention Savings** - Monetizing and delivering prevention savings is at the core of the HEC Model - Savings to Medicare and other payers - Savings to provider entities - Savings to sustain HEC activities ## **Prevention Benchmarks** ### **Developing Prevention Benchmarks** - HECs will be measured on success with upstream prevention efforts. Examples: - Population-level risk scores - Condition-specific prevalence trends - Time horizon of demonstrating impacts of interventions is a central challenge. It affects: - Whether payers and funders participate in the HEC model - The performance period ## **Potential Funding Timeline** ## Medicare Impact Model - Medicare Impact Model begins by quantifying baseline conditions (without HEC interventions) - Using the Medicare Public Use File and spending growth projections informed by the CMS Office of the Actuary, we are modeling future Connecticut Medicare spending - This can be done by statewide, by county/Hospital Referral Region, age group (under 65 and 65+), and by other variables. ## Connecticut Medicare FFS Baseline Projections ## Connecticut FFS Medicare Expenditures are expected to exceed \$11B by 2030 ## **Modeling Interventions** - Working from an estimated Medicare baseline trend, the Medicare Impact Model will apply adjustments to future spending estimates based on evidence-based population health interventions identified in collaboration with the Population Health Council - Will use evidence base and evolving practice to model assumptions about the degree and nature of impacts on Medicare spending and population health outcomes. #### **EXAMPLE** - Evidence may suggest a particular population health intervention may ultimately reduce the prevalence of certain disease conditions (e.g., diabetes). - The financial model will attempt to quantify the impacts over time. ## **Nonprofit Finance Fund®** ### **HEC Social Finance Options** Presented by: Kristin Giantris Managing Director Norah McVeigh Managing Director Elise Miller Manager September 5, 2018 ## Nonprofit Finance Fund® (NFF): Where Money Meets Mission ## NFF envisions a world where capital and expertise come together to create a more just and vibrant society We unlock the potential of missiondriven organizations through: - Tailored investments - Strategic advice - Accessible insights Guided by our Core Values → ### **HEC Funding Model Assumptions** - Infrastructure is required at both the state-level and HEC-level - State-level infrastructure should be implemented first, with local HEC infrastructure ramping up over time - Funding is needed to pay for both infrastructure (state and locallevel) and HEC interventions - Requires both revenue and capital - HEC interventions likely to leverage existing revenue sources (i.e. contracts) first and then seek out new revenue - New revenue is likely dependent on demonstrated outcomes - Medicare savings won't be captured for at least 5 years; debt financing to bridge savings not realistic in the short-term ## HEC Social Finance Options: Sources and Mechanisms #### **REVENUE** regular, ongoing sources of funding to pay for local HEC interventions **Braided Contracts** Blended Contracts Outcomes Rate Card Philanthropy Hospital Community Benefit #### **CAPITAL** funding to support HEC development and infrastructure Philanthropy Hospital Community Benefit Foundation PRIs CDFIs/Commercial Banks/Hospitals #### **MECHANISMS** approaches to connect and distribute revenue and capital Wellness Trust Tax Credits Loan Fund ### **Supporting HEC Interventions** ## **Supporting HEC Interventions** ### **Supporting HEC Interventions** ## Supporting HEC Infrastructure ## Hypothetical Financing Model: Start-Up to Year 5 ## Hypothetical Financing Model: Year 5 and Beyond #### Part III ## Feedback from Reference Communities ## How can these forms of revenue and capital be accessed in your community? ### **Considerations for Social Finance Options - Revenue** #### **Philanthropy** - Funder priorities - Philanthropic source: foundations, corporations, individuals #### **Braided Funding** - Accounting and reporting capacity required to manage - Sources of funding: public (local, state, federal), private #### **Blended Funding** - Collaborative appetite of state agencies - Extent of shared outcomes across state agencies #### **Outcomes Rate Cards** - Agreement on outcomes and value of outcomes - Leverage existing experience with CT MIECVH #### **Hospital Community Benefit** - Prevalence of funding for community interventions vs. "charity care" - Alignment with HEC geographies ## **Considerations for Social Finance Options - Capital** #### Foundation PRIs - Track record with PRIs - Sources of repayment #### CDFIs/Commercial Banks/Hospitals - Market coverage of CDFIs/local banks/hospitals - Sources of repayment ### **Considerations for Social Finance Options - Mechanisms** #### **Wellness Trust** - Requires ongoing source(s) of funding - Structure and governance can vary #### Tax Credits - Facility-based - Best suited for large transactions (\$5+ million) #### **Loan Fund** - Optimal for pooling debt capital - Likely managed at the state-level ## Part IV ## **Next Steps** ## **Next Steps** - Recording of this webinar and slides will be sent to Reference Community leads for distribution - Community engagement activities - Outreach materials to be provided by end of this week - Check-in call to be scheduled week of September 17 - Other potential events to be scheduled - Reference Community recommendations due October 19 Any questions or require additional information? Please let us know! Melissa Corrado (mcorrado@healthmanagement.com) # Thank you!